
Executive Summary

GATE
W A Y
TO COLLEGE

Lessons from Implementing a
Rigorous Academic Program

for At-Risk Young People

Jacklyn Altuna Willard
Brian Bayes

John Martinez

September 2015

Gateway to College
Lessons from Implementing a Rigorous Academic

Program for At-Risk Young People

Jacklyn Altuna Willard

Brian Bayes
John Martinez

September 2015

This report is funded by the Edna McConnell Clark Foundation’s Social Innovation Fund, a

program of the Corporation for National and Community Service (CNCS). The Edna McConnell

Clark Foundation’s Social Innovation Fund includes support from CNCS and 15 private coinves-

tors: The Edna McConnell Clark Foundation, The Annie E. Casey Foundation, The Duke En-

dowment, The William and Flora Hewlett Foundation, The JPB Foundation, George Kaiser

Family Foundation, The Kresge Foundation, Open Society Foundations, Penzance Foundation,

The Samberg Family Foundation, The Charles and Lynn Schusterman Family Foundation, The

Starr Foundation, Tipping Point Community, The Wallace Foundation, and Weingart Foundation.

Dissemination of MDRC publications is supported by the following funders that help finance

MDRC’s public policy outreach and expanding efforts to communicate the results and implica-

tions of our work to policymakers, practitioners, and others: The Annie E. Casey Foundation,

Charles and Lynn Schusterman Family Foundation, The Edna McConnell Clark Foundation, Ford

Foundation, The George Gund Foundation, Daniel and Corinne Goldman, The Harry and Jeanette

Weinberg Foundation, Inc., The JBP Foundation, The Joyce Foundation, The Kresge Foundation,

Laura and John Arnold Foundation, Sandler Foundation, and The Starr Foundation.

In addition, earnings from the MDRC Endowment help sustain our dissemination efforts. Con-

tributors to the MDRC Endowment include Alcoa Foundation, The Ambrose Monell Foundation,

Anheuser-Busch Foundation, Bristol-Myers Squibb Foundation, Charles Stewart Mott Founda-

tion, Ford Foundation, The George Gund Foundation, The Grable Foundation, The Lizabeth and

Frank Newman Charitable Foundation, The New York Times Company Foundation, Jan Nichol-

son, Paul H. O’Neill Charitable Foundation, John S. Reed, Sandler Foundation, and The Stupski

Family Fund, as well as other individual contributors.

The findings and conclusions in this report do not necessarily represent the official positions or

policies of the funders.

For information about MDRC and copies of our publications, see our website: www.mdrc.org.

Copyright © 2015 by MDRC
®
. All rights reserved.

iii

Overview

Despite efforts to improve the high school graduation rate in the United States, an estimated 7,200
students drop out of high school every day — a staggering 1.3 million every year. Further, a recent
report by the Center on Education and the Workforce at Georgetown University projects that by
2020, nearly 65 percent of U.S. jobs will require at least some college education, out of reach for
those who are unable to earn a high school diploma. Much more comprehensive alternative educa-
tion programs are needed that put dropouts and students at risk of dropping out on a path to earn
high school diplomas while also providing them with the academic skills and support necessary to
be successful in their postsecondary pursuits.

Gateway to College provides a comprehensive alternative education program in which students
work toward earning their high school diplomas while simultaneously earning credits toward an
associate’s degree or postsecondary certificate. It is uniquely ambitious in providing struggling
students with opportunities often reserved for the highest achievers, in the belief that high expecta-
tions and the right support can help more students complete high school and transition to college.

This report describes the implementation of Gateway to College. It has two main goals. The first is
to provide an in-depth account of the Gateway to College model and to more precisely define the
youth population the program serves. A clearer picture of the service population can provide insight
into Gateway to College’s unique value and identify the students who might benefit most from it.
The second goal is to describe the implementation of the Gateway to College model at three sites,
assess the extent to which it is implemented as designed at those sites, and draw lessons for other
Gateway to College sites.

The implementation study is guided by the following research questions:

1. What are the core elements of the Gateway to College model? Whom does the model serve?

2. Were the core elements of the Gateway to College model implemented as planned?

3. What kinds of adaptations were made to meet the demands of the local context and the needs of
the local student population?

4. What factors facilitated or impeded successful program implementation?

This study finds that, at a broad level, the three study sites implemented the Gateway to College
model as designed. However, Gateway to College struggled with finding the right balance between
being flexible and providing concrete guidelines for implementation. The same would be true of any
program serving at-risk and dropout young adults that is interested in implementing a flexible model
on a large scale, but given the challenges the program sites faced with retaining students, Gateway to
College may need to take a close look at which aspects of the model need to be bolstered, consider
setting clearer guidelines about what implementation practices are in line with the model’s core
principles and values, and strengthen the mechanisms by which the program’s National Network
provides ongoing training and support. All of these are natural next steps in the program’s evolution.

v

Contents

Overview iii
List of Exhibits vii
Preface ix
Acknowledgments xi
Executive Summary ES-1

Chapter

1 Introduction and Study Overview 1

Background and Policy Context 1
About the Gateway to College Program 2
Past Research on Gateway to College 4
Study Overview 5
The Three Program Sites in the Study 8

2 A Closer Look at the Gateway to College Model and the Student
Population Served 11
About the Gateway to College Model 11
Core Program Components and Theory of Change 12
The Gateway to College Staff 16
Eligibility Criteria and the Application Process 17
Description of the Student Study Sample 22
Choosing Gateway to College: Identifying Other Programs Attended by

Potential Participants 27

3 Implementation of the Gateway to College Program 31
Learning Community with Prescribed Core Courses During the

Foundation Term 31
Principles of Teaching and Learning 38
Comprehensive Student Support Services 41
Transition to Mainstream Community College 43
Training and Support 52

4 Summary and Discussion of Implementation Findings 55
For Further Exploration and Consideration: Suggestions for Strengthening

the Gateway to College Model 58

vi

Appendix

A Lessons Learned About Student Outreach 61

B Data-Collection Activities 67

References 71

vii

List of Exhibits

Table

1.1 Characteristics of Study Sites 8

2.1 Selected Characteristics of Sample Members at the Time of Application,
by Site 23

3.1 Prescribed Courses by Program Site 33

3.2 Program Group Progress Through Prescribed Courses 44

3.3 Reasons for Leaving Gateway to College 51

Figure

2.1 Outcomes for a Typical Set of 100 Inquiries About the Gateway to
College Program 20

2.2 Patterns of Enrollment in Education Among Control Group Survey
Respondents 29

3.1 Persistence and Transition to Community College Course Work:
California Site 46

3.2 Persistence and Transition to Community College Course Work:
Colorado Site 47

3.3 Persistence and Transition to Community College Course Work:
Washington Site 48

Box

1.1 The Edna McConnell Clark Foundation (EMCF) Social Innovation Fund 3

ix

Preface

Although the nation has made significant progress in addressing its high school dropout crisis,
students who slip through the cracks — those who have dropped out of high school or who are
so far behind in credits that they are unlikely to graduate — have very few safety nets and even
fewer on-ramps to the road that leads to a college education and a middle-class income. Gate-
way to College, a dual-enrollment program, is one program that gives young people an on-
ramp. In Gateway to College, students who have dropped out of high school or who are at risk
of dropping out can simultaneously earn credits toward a high school diploma and a postsec-
ondary degree. Such an opportunity has traditionally been reserved for high-achieving students,
not those who have struggled in traditional high school settings, which makes Gateway to
College unique and particularly ambitious.

This is the first public report on the implementation of the Gateway to College program.
It provides an in-depth description of the Gateway to College model, an analysis of those whom
the program actually serves, and an assessment of how well the model was implemented at
three program sites. While Gateway to College has grown into a national network, there is scant
information about how the program as described on paper is implemented in practice, and about
what happens when the model is implemented in diverse settings. Past research tells us that
there are often discrepancies between design and implementation, and that these discrepancies
can make well-designed programs less effective. While this study does not attempt to measure
the program’s impact on student achievement, exploring the implementation of the Gateway to
College model can begin to reveal the areas of the program model that are promising and the
areas that could be strengthened, both in design and in implementation.

In addition, this implementation study explores the challenge Gateway to College faces
as a national model that must tread the line between being flexible (as designed) and maintain-
ing consistency in implementation. Many programs struggle to find this balance. While this
study reveals that broadly speaking the Gateway to College model is being implemented as
designed, it also suggests that the Gateway to College National Network should work on
striking a better balance between the flexibility it currently provides its program sites and more
concrete guidance to ensure consistent implementation. Finding that middle ground would be an
important next step in strengthening the program’s implementation and, ultimately, better
serving the needs of at-risk young people.

Gordon L. Berlin
President, MDRC

xi

Acknowledgments

The Gateway to College Implementation Study would not have been possible without the
collaboration of Gateway to College and funding from the Edna McConnell Clark Foundation
and the Social Innovation Fund.

We owe special thanks to the Gateway to College project directors, resource specialists,
instructors, administrative staff members, and students whose hard work and commitment
allowed us to implement this study. A special thank you also goes to Ben Byers, Laurel Duke-
hart, Emily Froimson, Aubrey Perry, Devora Shamah, and the rest of the Gateway to College
National Network team.

Additionally, we thank Caitlin Anzelone, Jessica Walker Beaumont, Dan Bloom, Janaé
Bonsu, Melissa Boynton, Fred Doolittle, Hannah Fresques, Himani Gupta, Rob Ivry, Christine
Johnston, Sarah McNeil, Chera Reid, Phoebe Richman, Sue Scrivener, Colleen Sommo, Jed
Teres, Johanna Walter, and Michael Weiss for their contributions to the evaluation and to this
report. A thank you also goes to Joshua Malbin, who edited the report, and Carolyn Thomas,
who prepared the report for publication.

This material is based on work supported by the Corporation for National and Commu-
nity Service (CNCS). The mission of CNCS is to improve lives, strengthen communities, and
foster civic engagement through service and volunteering. CNCS, a federal agency, engages
more than five million Americans in service through AmeriCorps, Senior Corps, the Social
Innovation Fund, the Volunteer Generation Fund, and other programs, and leads the president’s
national call-to-service initiative, United We Serve.

The Authors

ES-1

Executive Summary

This study reports on the implementation of Gateway to College, a program whose mission is to
serve students who have dropped out of high school or who are at risk of dropping out of high
school by allowing them to earn a high school diploma and credits toward a postsecondary
degree. Gateway to College is uniquely ambitious in providing struggling students with oppor-
tunities often reserved for the highest achievers; it believes that high expectations and the right
support can lead to more students completing high school and transitioning to college.

The Gateway to College program began in 2000 at Portland Community College and
has since grown into a national network of 43 colleges in 23 states partnering with more than
125 school districts.1

Goals of This Report
This report has two main goals. The first is to provide an in-depth description of the Gateway to
College model, and to more precisely define the youth population served by the program. This
is important because past research suggests that one feature of effective alternative education
programs is a “…comprehensive and rigorous mechanism for admitting the ‘right students’ to
the program — the students whose characteristics (both positive and negative) suggest that the
program has a high likelihood for meeting their educational, personal, and social needs.”2 Given
the diverse and broad range of young people who fall into the “at-risk” and dropout category, it
is important to identify whom Gateway to College actually serves. A clearer picture of this
population can provide insight into Gateway to College’s unique value and identify the students
who might benefit the most from it.

The second goal is to describe the implementation of the Gateway to College model at
three program sites, assess the extent to which it was being implemented as designed at those
three sites, and draw lessons for other Gateway to College programs. Previous research has
found that dropout-prevention programs have often worked in the past, and that the more
effective programs tended to be the ones that were implemented with fidelity (that is, as their

1Gateway to College National Network, “Gateway to College Locations” (Website:

www.gatewaytocollege.org/partner_programs.asp, 2012). Gateway to College had 43 sites at the time the study
was being conducted. The current number of sites may vary.

2William E. Davis, Lieve Brutsaert-Durant, and Roxanne Lee, Alternative Education Programs in Maine:
A Further Investigation of Their Impact on Serving Students Considered to be “At-Risk” and Students with
Disabilities (Orono, ME: Institute for the Study of Students At-Risk, College of Education and Human
Development, University of Maine, 2002).

ES-2

designers intended).3 Unfortunately, very few studies of dropout-prevention programs have
taken a close look at how programs like Gateway to College are implemented, or have assessed
how well they adhere to a core model. As other researchers have described, to understand “what
works” for at-risk and dropout young adults in alternative education settings, it is first necessary
to understand what programs actually look like when they are implemented. As Berman and
McLaughlin write, “The bridge between a promising idea and its impact on students is imple-
mentation, but innovations are seldom implemented as intended.”4

Background
In March 2011, Gateway to College was awarded a three-year investment of $3.5 million in
grants from the Edna McConnell Clark Foundation and the Social Innovation Fund (SIF),
matched by $3.5 million from the True North Fund and coinvestors, to further expand its model
throughout the country.

This study of the Gateway to College model originally began as a student-level random
assignment evaluation of the program’s impacts at nine program locations, with an implementa-
tion study included. However, due to program site attrition and challenges with student recruit-
ment, the study shifted in design and is now focused on program implementation at three
locations.5 The three program sites that participated in this study are located in California,
Colorado, and Washington. While a more rigorous evaluation of Gateway to College is still
needed to measure the program’s impact on student outcomes, a deeper understanding of how
the program model is implemented serves as an important stepping stone.

The implementation study draws on data from a baseline information form, a follow-up
student survey administered approximately 12 months after students entered the study, program
administrative data drawn from Gateway to College National Network’s management infor-
mation system, and qualitative data collected during in-person field visits. The qualitative data
include interviews with Gateway to College program staff members (instructors, Resource
Specialists, directors, and staff members charged with conducting student outreach); focus
groups with Gateway to College students; follow-up phone interviews with a subset of control

3Sandra Jo Wilson, Emily E. Tanner-Smith, Mark W. Lipsey, Katarzyna Steinka-Fry, and Jan Morrison,

Dropout Prevention and Intervention Programs: Effects on School Completion and Dropout Among School-
Aged Children and Youth (Campbell Systematic Reviews, 2011, available online at:
www.campbellcollaboration.org/lib/project/158).

4Paul Berman and Milbrey Wallin McLaughlin, “Implementation of Educational Innovation,” The Educa-
tional Forum 40 (1976): 344-370.

5MDRC’s Institutional Review Board (IRB) reviewed and approved the original study design and proto-
cols. All subsequent changes to the design were presented to and approved by the IRB. There were no
significant IRB issues identified.

ES-3

group students; interviews with postsecondary and K-12 school district partners; program
documents such as organizational charts, lists of alternative educational options nearby, and
course syllabi; and observations of instruction.

The Gateway to College Model
Gateway to College forges partnerships with K-12 school districts and local community
colleges to serve young adults who have dropped out of high school or who are at risk of
dropping out. Gateway to College participants are generally enrolled in both the K-12 district
and the college at the same time. However, all program activities take place on the college
campus.

To be eligible for Gateway to College, a student must be:

● Between 16 and 20 years old

● On the verge of dropping out or already not enrolled in school

● Behind in credits (for age and grade) with a history of absenteeism and a low
grade point average

● Living in a partnering school district’s service area

● Reading at the eighth-grade level or higher

● Able to earn a high school diploma by age 21

The Gateway to College model consists of five core components:

1. A learning community with a prescribed set of core courses during the first
semester. During their first semester, called the Foundation term, students take a
series of linked classes together as a cohort of 20 to 25 students. The classes include
developmental reading and writing (sometimes combined into a single English
Language Arts class), math, and college preparatory courses taught primarily by
Gateway to College instructors.

2. Instruction and support based on the Gateway to College Principles of Teach-
ing and Learning, a set of guiding principles that inform instructors’ interactions
with students.6

6The principles are: (1) creating an integrated, outcomes-based curriculum; (2) maintaining a rigorous

learning environment; (3) creating collaborative and inclusive learning communities that are respectful and
(continued)

ES-4

3. Comprehensive support services, particularly during the Foundation term.
These support services are provided primarily by Gateway to College Resource
Specialists who serve as counselors/advisers and advocates. Instructors may also
provide support services, but this is considered to be the primary role of the Re-
source Specialists.

4. A transition to mainstream community college classes in students’ second
term. After successfully completing the Foundation term, students take standard
community college classes with other community college students. At this time,
students are no longer in a learning community, but may maintain contact with
Gateway to College staff members and students.

5. Training and support for Gateway to College staff members. Gateway to Col-
lege programs’ staff members spend six to nine months in intensive training when
programs first join the Gateway to College National Network. Staff members con-
tinue to receive technical assistance from the National Network through the first
two years of operation. After two years programs transition to “veteran” status:
They continue to have access to services from the National Network as needed, but
do not typically receive the same level of technical support.

Main Findings
Given the small number of program sites that ultimately ended up participating in this study, the
findings outlined in this report are not broadly generalizable. However, those findings do point
to important lessons related to the program model and its implementation, which can serve as
launching points for further exploration and discussion.

● The population served by Gateway to College at these three program
sites is both challenged and promising.

While the students served by Gateway to College at these three program sites are be-
hind in credits and demonstrate troubling behaviors such as low grades and poor attendance,
they should also possess a certain level of maturity, motivation, and readiness to commit to a
rigorous academic program like Gateway to College.

Most of the students who enrolled in Gateway to College at the three study sites were
typically still enrolled in education or had only very recently dropped out of high school (that is,

focused on solutions; (4) pursuing relevant, project-based learning; (5) constructing meaning — that is, helping
students solve new problems by drawing on previous experiences; (6) encouraging personal growth; and (7)
embedding assessments in the curriculum.

ES-5

within the previous six months). Students who enrolled in the program at these three locations
had usually not been disconnected from education for long periods. This is likely influenced by
the program’s recruitment practices, which rely heavily on referrals from partnering school
districts. This finding suggests that, in practice, Gateway to College at the three study program
sites has a stronger focus on dropout prevention than dropout recovery.7

● At a broad level, the three Gateway to College program sites that partic-
ipated in this study implemented the core model as designed.

The three program sites participating in this study were able to implement the core
model as designed, with some local variations. Given the level of flexibility inherent in the
model, these local adaptations do not necessarily undermine the program’s implementation
fidelity. Rather, the local adaptations are seen as important attributes of the program. Program
sites’ diverse postsecondary contexts and varying target populations mean that local programs
must exhibit considerable flexibility.

Variations in implementation among the three program sites occurred in (1) how the
career development course was implemented, (2) how the learning communities were formed,
(3) how instructors viewed their role, (4) how programs interpreted what project-based learning
should look like in the classroom, and (5) the rates at which students transitioned to mainstream
community college.

Another important adaptation to the model that was present at all three program sites was
the implementation of a transition course after the initial Foundation term. Program sites recog-
nized the need for an additional mechanism to stay in contact with students beyond the Founda-
tion term, and all decided to make this adaptation to the model to better serve their students.

Local variations in implementation at the three program sites were driven primarily by
three factors: (1) the need to align program operations with the practices and priorities of
postsecondary host institutions, (2) variations in student needs, and (3) variations in interpreta-
tions of certain principles of the model.

● The strong relationships between program staff members and students
are among the model’s areas of strength. The program as implemented
in these three locations also succeeds at maintaining a shared culture of
support for students and pedagogy that focuses on helping students find
solutions to their problems.

7Dropout recovery focuses on providing pathways for students who have already dropped out of high

school to return to a formal education setting.

ES-6

Most students in the program reported strong relationships with Gateway to College in-
structors and Resource Specialists. Students at the three study sites especially appreciated being
treated with maturity and respect by the program’s staff. If they started to fall behind, program
staff members worked with them to identify ways of mitigating challenges rather than chastis-
ing them or solving the problem for them. Students at the three study sites also appreciated
being in an environment of like-minded students who were motivated to graduate high school
and pursue postsecondary degrees.

● The biggest challenges that Gateway to College faced at these three pro-
gram sites were retaining students during the initial (Foundation) term
and ensuring their transition to the mainstream community college.

At two of the program sites, the proportion of students who left the program after one
semester was very high (44 percent at the Washington program and 46 percent at the California
program). By the second semester, enrollment rates across the three programs ranged from 47
percent to 79 percent and by the third semester, enrollment rates ranged from 25 percent to 46
percent. Fewer than half of the students at the three program sites were able to pass all of their
Foundation courses and successfully transition to mainstream community college. The biggest
academic stumbling block for them was English Language Arts. Fewer than half of all Gateway
to College students passed their Foundation English course.

According to the student follow-up survey, most students who left the program without
receiving a diploma did so because of personal circumstances such as health problems, family
issues, or conflicts with work.

● Given the challenges and wide range in retention and transition rates
across the three program sites, Gateway to College may want to consid-
er additions to strengthen the model. These additions may need to be
supported with more explicit guidance about implementation and tech-
nical assistance from the National Network.

A few possible ways the model could be strengthened include: (1) capitalizing more on
students’ already strong relationships with staff members and fellow students in order to better
identify and mitigate potential barriers to retention and transition; (2) bolstering academic
support, particularly in the area of English Language Arts; (3) strengthening peer support; (4)
extending the learning community experience (as these three program sites have already begun
to do); and (5) implementing a systematic approach to listening to student needs to ensure that
program practices are in alignment with their diverse circumstances. It is also still an open
question whether the model could benefit by better identifying the types of students who are
likely to do well in the program.

ES-7

When it comes to guidance, the National Network could provide program principles
that are more concretely codified and that are supported by examples of how essential elements
of the model should be implemented (along with examples of how they should not be imple-
mented). This guidance could also include a more standardized process for providing program-
site-specific technical assistance and better mechanisms for ensuring increased participation in
the training and professional development provided by the National Network.

The Gateway to College National Network has not traditionally focused on ensuring
consistency in implementation. Its role has been primarily to help new program sites launch
their iterations of the model, to provide a rigorous training regimen during program sites’ early
years, and to provide technical assistance as needed. In the next phase of the program model’s
growth and development, Gateway to College may need to take more active steps to ensure a
better balance between local flexibility and consistent, high-quality implementation. Doing so
would represent a natural next step in the program model’s evolution and one in line with the
National Network’s current thinking. According to the Gateway to College Annual Report, the
National Network is currently exploring the creation of a certification system that would define,
standardize, and track continuous improvement at Gateway to College program sites.8

● From students’ perspectives, Gateway to College fills an important
niche: It provides a mature and respectful learning environment for
at-risk young people who are ready, willing, and able to commit to a rig-
orous academic program and who are interested in pursuing a post-
secondary education.

Several other nontraditional educational programs serving at-risk young adults operate
within the three Gateway to College program sites’ service areas. Other alternatives include
online/blended programs, alternative high schools, and adult basic education. None of these
other options offers a comprehensive alternative in the eyes of Gateway to College students in
those three service areas.

Conclusion
Overall, this study of the Gateway to College model finds that broadly speaking, the program at
the three study sites was implemented as designed. However, the challenges and wide range in
retention and transition rates across the three study sites suggest two things: First, programs
serving at-risk and dropout young adults that are interested in implementing a flexible model
may need to strike a better balance between being flexible and providing concrete guidelines for

8Gateway to College National Network, 10 Years of Impact: 2013 Annual Report (Portland, OR: Gateway
to College National Network, 2013).

ES-8

implementation. Second, Gateway to College may need to take a closer look at which aspects of
the model need to be bolstered, consider setting clearer guidelines about what implementation
practices are in line with the model’s core principles and values, and strengthen the mechanisms
that allow the National Network to provide ongoing training and support. All of these are
natural next steps in the program’s evolution.

1

Chapter 1

Introduction and Study Overview

Background and Policy Context
Despite efforts to improve the high school graduation rate in the United States, an estimated
7,200 students drop out of high school every day — a staggering 1.3 million every year.1
Without a high school diploma, students’ chances of pursuing higher education and earning a
postsecondary degree that leads to a living wage become greatly diminished. The implications
of our country’s dropout crisis are significant: Over the course of a lifetime, a high school
dropout earns on average about $260,000 less than a high school graduate.2 Dropouts from the
class of 2008 alone are projected to cost the nation more than $319 billion in lost wages over the
course of their lifetimes.3

Further, a recent report by the Center on Education and the Workforce at Georgetown
University projects that by 2020, nearly 65 percent of U.S. jobs will require at least some
college education, out of reach for those unable to earn a high school diploma.4 President
Obama has also called for an increase in the number of college graduates in the United States
by 2020. To meet this goal the United States not only has to address the high school dropout
crisis, but also provide students with the academic preparation needed to be successful in
college and career.

It is worth noting that most students who drop out of high school try to reengage in edu-
cation.5 For many students, one of the only viable options for doing so is to obtain a General
Educational Development (GED) credential. However, concerns persist about whether passing
the GED test is an appropriately high benchmark of academic preparedness and whether
earning a GED credential opens the same doors to careers and further education as a high
school diploma. Students who earn a GED credential often have aspirations of a college degree,
and nearly half enroll in postsecondary education. Unfortunately, only 4 percent persist to earn a
degree.6 As a result, much more comprehensive alternative education programs are needed,
ones that can put students on a path to earn a high school diploma while also providing them
with the academic skills and support necessary to be successful in their postsecondary pursuits.

1Wittenstein (2010).
2Rouse (2005).
3Alliance for Excellent Education (2008).
4Carnevale, Smith, and Strohl (2013).
5Nearly two-thirds of dropouts obtain a diploma or a GED credential within eight years of their originally

scheduled high school graduation date. MDRC (2013).
6Garvey (2011).

2

While there is no shortage of dropout-prevention initiatives and comprehensive college-prep
programs in the United States, very few programs take on these ambitious, dual goals.

About the Gateway to College Program
Gateway to College, however, does take on these dual goals. Gateway to College began in 2000
at Portland Community College with the goal of reconnecting to education those students who
had dropped out of high school or who were are at risk of dropping out.7 In 2011, Gateway to
College was awarded a three-year investment from the Edna McConnell Clark Foundation
Social Innovation Fund (SIF) to further expand its model throughout the country (see Box 1.1).
Today, Gateway to College has grown from a single-site program into a national network of 43
colleges in 23 states, partnering with more than 125 school districts.8 The Gateway to College
National Network, headquartered in Portland, Oregon, provides training, technical assistance,
professional-development opportunities, and program evaluation for each individual program
— from the due-diligence and planning process through initial program implementation, and for
as long as the program remains in the network.

The Gateway to College program provides a comprehensive alternative education
where students work toward earning their high school diplomas while simultaneously earning
credits toward an associate’s degree or postsecondary certificate. Gateway to College partici-
pants are generally enrolled in both the local K-12 school district and the community college
that is serving as the host institution. However, all Gateway to College program activities and
classes take place on a college campus.

All students begin with a Foundation term, a learning community experience where
they take a set of prescribed courses in cohorts of 20 to 25. After completing the Foundation
term, students transition to regular community college classes and receive varying levels of
support services (depending on the local program and the needs of particular students) from
Gateway to College’s staff. Staff members assess students’ needs, both during the Foundation
term and afterward, in the course of interactions that vary by local program and that range from
formal one-on-one meetings, to interactions during class time, to informal conversations.

Gateway to College serves students between the ages of 16 and 20 years who are be-
hind in credits for their age and grade and who have low grade point averages (1.6 on average,
historically). Most students enter the program with approximately half of the credits they need

7“At risk of dropping out of high school” refers to students behind in credits based on when they started

high school.
8Gateway to College National Network (2012). Gateway to College had 43 sites at the time the study was

being conducted. The current number of sites may vary.

3

Box 1.1

The Edna McConnell Clark Foundation (EMCF)
Social Innovation Fund

The Social Innovation Fund (SIF) — an initiative enacted under the Edward M. Kennedy
Serve America Act — targets millions of dollars in public-private funds to expand effective
solutions across three issue areas: economic opportunity, healthy futures, and youth develop-
ment and school support. This work seeks to create a catalog of proven approaches that can be
replicated in communities across the country. The SIF generates a 3:1 private-public match,
sets a high standard for evidence, empowers communities to identify and drive solutions to
address social problems, and creates an incentive for grant-making organizations to target
funding more effectively to promising programs. Administered by the federal Corporation for
National and Community Service (CNCS), the SIF is part of the government’s broader agenda
to redefine how evidence, innovation, service, and public-private cooperation can be used to
tackle urgent social challenges.

The Edna McConnell Clark Foundation, in collaboration with MDRC and The Bridgespan
Group, is leading a SIF project that aims to expand the pool of organizations with proven pro-
grams that can help low-income young people make the transition to productive adulthood.
The project focuses particularly on young people who are at greatest risk of failing or dropping
out of school or of not finding work; who are involved or likely to become involved in the
foster care or juvenile justice system; or who are engaging in risky behavior, such as criminal
activity or teenage pregnancy.

EMCF, with its partners MDRC and Bridgespan, selected an initial cohort of nine programs
and a second cohort of three programs to receive SIF grants: BELL (Building Educated Lead-
ers for Life), Center for Employment Opportunities, Children’s Aid Society-Carrera Adoles-
cent Pregnancy Prevention Program, Children’s Home Society of North Carolina, Communi-
ties In Schools, Gateway to College Network, PACE Center for Girls, Reading Partners, The
SEED Foundation, WINGS for Kids, Youth Guidance, and Children’s Institute, Inc. These
organizations were selected through a competitive selection process based on prior evidence of
impacts on economically disadvantaged young people, a track record of serving young people
in communities of need, strong leadership and a potential for growth, and the financial and
operational capabilities necessary to expand to a large scale.

The EMCF Social Innovation Fund initiative is called the “True North Fund” and includes
support from CNCS and 15 private co-investors: The Edna McConnell Clark Foundation, The
Annie E. Casey Foundation, The Duke Endowment, The William and Flora Hewlett Founda-
tion, The JPB Foundation, George Kaiser Family Foundation, The Kresge Foundation, Open
Society Foundations, Penzance Foundation, The Samberg Family Foundation, The Charles
and Lynn Schusterman Family Foundation, The Starr Foundation, Tipping Point Community,
The Wallace Foundation, and Weingart Foundation.

4

to finish high school.9 Students graduate from the program when they earn their high school
diplomas. A typical Gateway to College graduate will have spent 1.5 to 2 years in the program
and will have earned roughly two semesters’ worth of credits toward an associate’s degree or
postsecondary certificate.10

Past Research on Gateway to College
Few studies have yet described or assessed the academic programs that exist in the alternative
education field.11 While some researchers have attempted to identify key attributes of effective
programs,12 they have themselves cautioned that these lists of characteristics “represent the best
judgments of researchers and advocates” and that “there has been no documentation of how
common these features are to existing programs or which particular aspect(s) of the academic
program is critical for which population of students served by alternative education.”13

There have, however, been two prior studies of the Gateway to College model, one
conducted by Pacific Research and Evaluation and another conducted internally by the Gateway
to College National Network. In 2012, the national study conducted by Pacific Research
and Evaluation found positive effects on study students’ participation in and completion of
postsecondary education, but the response rate was too low to generalize to other Gateway to
College students.14

The internal research conducted by the Gateway to College National Network — which
uses data from the National Network’s centralized management information system — has also
shown some promising, nonexperimental results. Gateway to College’s most recent three-year
cohort graduate rate (for students who began the program during the 2011-2012 school year)
was 30 percent, with 6 percent still enrolled and progressing through the program. On average,
students who graduated from the program completed 28 college credit hours. However, Gate-
way to College does not currently have an appropriate comparison group against which to
gauge these results. Often, these outcomes are compared with district or state high school
graduation rates, which pertain to populations often quite different from the populations
Gateway to College programs serve.

9Gateway to College National Network (2013).
10Data come from the Gateway to College National Network management information system and repre-

sent the 2012-2013 academic year.
11Ruzzi and Krameer (2006).
12Lange and Sletten (2002).
13Ruzzi and Krameer (2006).
14Rider, Winters, and Neilson (2012). The response rate was 30.6 percent.

5

This study of the Gateway to College model originally began as a student-level random
assignment evaluation at nine program locations, including both an impact study and an
implementation study. The goal of the impact study was to measure the program’s effect on key
educational outcomes. However, some of the original nine program sites had trouble recruiting
enough qualified students to add a random assignment component to the application process,
and thus did not continue their participation in the study. The scope of the study was adjusted
accordingly. However, due to continued challenges recruiting enough students to meet study
sample goals and other reasons for site attrition (that is, lack of district or administrative
support), the study shifted in design and is now focused on understanding program implementa-
tion at three locations. While a more rigorous evaluation of Gateway to College is still needed to
measure the program’s impact on student outcomes, a deeper understanding of how the pro-
gram model is implemented serves as an important stepping stone.

While, as previously noted, limited research exists into the essential attributes of effec-
tive alternative education programs, a systematic review of dropout-prevention programs found
that these programs have often worked in the past, and that the more effective programs tended
to be the ones that were implemented with fidelity (that is, as their designers intended).15
Unfortunately, very few studies have taken a close look at how programs like Gateway to
College are implemented or have assessed how well they adhere to a core model — particularly
when implemented in multiple locations.

This represents an important gap in the literature, and filling that gap could help inform
the work of practitioners and policymakers interested in how best to serve young adults in the
at-risk and dropout population. As other researchers have described, to understand “what
works” for at-risk and dropout young adults in alternative education settings, it is first necessary
to understand what programs actually look like when they are implemented. As Berman and
McLaughlin write, “The bridge between a promising idea and its impact on students is imple-
mentation, but innovations are seldom implemented as intended.”16 To understand a program’s
impact, it is important first to understand what it looks like in reality, and whether a partici-
pant’s experience is consistent with its conceptual framework. The latter is particularly im-
portant should there be a future evaluation of the program’s impact on student outcomes.

Study Overview
This is the first implementation study of the Gateway to College model and the first public
report that focuses on the program’s implementation. This report has two main goals. The first

15Wilson et al. (2011).
16Berman and McLaughlin (1976).

6

goal, addressed in Chapter 2, is to provide an in-depth description of the Gateway to College
model, and to more precisely define the youth population served by the program. Past research
suggests that one feature of effective alternative education programs is a rigorous admissions
process that ensures the program is reaching those students whose characteristics make them
best suited to the services provided.17 Given the diverse and broad range of young people who
fall into the “at-risk” and dropout category, it is important to identify whom Gateway to College
actually serves. A clearer picture of the service population can provide insight into Gateway to
College’s unique value and identify the students who might benefit the most from it.

A second goal of this report is to describe the implementation of the Gateway to Col-
lege model at three program sites and, to the extent possible, describe how closely implementa-
tion at the three program sites adheres to the intended core model. The three program sites,
which are located in California, Colorado, and Washington, provide a sense of the range of
settings in which Gateway to College operates and how the local student population, host
institution, and neighboring school districts can influence how the model is put into practice.
The effort to better understand program sites’ implementation of the Gateway to College model
is described in Chapter 3 and is guided by the following research questions:

1. What are the core elements of the Gateway to College model? Whom does the
model serve?

2. Were the core elements of the Gateway to College model implemented as planned?

3. What kinds of adaptations were made to meet the demands of the local context and
the needs of the local student population?

4. What factors facilitated or impeded successful program implementation?

Chapter 4 discusses the benefits and trade-offs of replicating a program with guiding
core principles that are intentionally left open to local interpretation — a strategy used by a wide
range of organizations. Additionally, Chapter 4 provides suggestions for how Gateway to
College might bolster the model and its implementation, and how it might address the difficult
balance between maintaining program principles and allowing local flexibility.

As described earlier in this chapter, the Gateway to College study was originally de-
signed to measure impacts on important educational outcomes. As part of this original study
design, two groups of students were created using random assignment, a process similar to a
lottery, to allow for a fair comparison of their outcomes. One group of students was assigned to
Gateway to College, while the other was embargoed from enrolling in the program for one year,

17Davis, Brutsaert-Durant, and Lee (2002).

7

and instead informed or reminded of other educational options available in the community. The
group of students that was not admitted into Gateway to College is called the control group. A
year after they were randomly assigned, both groups of students were asked to complete a
survey about their educational achievement and experiences. Due to the sample reduction from
site attrition and low survey response rates,18 there is not sufficient statistical power for a robust
comparison of outcomes between those students who were assigned to participate in Gateway to
College and those who were not. However, some of the results of the 12-month survey are still
used in this report to understand the contexts in which Gateway to College programs operate.

Data Sources and Timeline of Research Activities

To meet the goals outlined in this chapter, the study team conducted several data-
collection activities. First, after successfully completing the applicant screening process and
agreeing to participate in the study, students completed a baseline information form. The form
included questions about students’ demographics, academic histories, and motivations for
applying to Gateway to College. These characteristics are presented and discussed in Chapter 2.
Once they finished the baseline information form, students were entered into the lottery and
given their group assignments (either Gateway to College or the control group). This process
took place leading up to the fall 2012 term at the Colorado and Washington program sites and
before the spring 2013 term at the California program site.

Second, members of the research team visited the program sites in the spring of 2013 to
collect several types of qualitative data:

● Interviews with Gateway to College program staff members (instructors,
Resource Specialists, directors, and staff members charged with conducting
student outreach)

● Focus groups with Gateway to College students

● Interviews with major postsecondary and K-12 school district partners

● Program documents such as organizational charts, lists of alternative educa-
tional options nearby, and course syllabi

● Observations of instruction

Third, approximately 12 months after receiving their group assignments, study partici-
pants were asked to complete a follow-up survey about their academic progress and their

18The overall response rate for the student follow-up survey was 57 percent. The program group response

rate was 62 percent, and the control group response rate was 47 percent.

21

to pursue it.” Other students heard about the program from teachers, friends, or family mem-
bers. A counselor or family member can inquire on the student’s behalf and schedule a date to
attend a more detailed in-person information session or orientation.

Sometimes students learn enough from the initial contact to understand that they would
not qualify or to determine that Gateway to College is not an environment where they would
thrive. Before the information session, the program often asks basic questions about a student,
mostly pertaining to eligibility factors such as age, school district, academic standing, and
referral source. Occasionally, if a student is too young or is coming from a district without a
funding arrangement with the program, Gateway to College staff members will inform the
student about the issue before the information session takes place. If a student inquires about the
program but does not attend an information session, it is generally considered an indication that
he or she is no longer interested in participating; if the inquiry was made by a parent or counse-
lor, the student may not have been very interested in the first place. For every 100 inquiries
about Gateway to College, about 73 students attend an information session.

At the information session, students learn about the benefits of the program and what it
means to participate. At the time of this study, at some program sites students also took an
assessment called the API that determined whether or not they were able to read and write at an
eighth-grade level.19 Applicants either fill out an application during the information session or
complete it beforehand and turn it in when they arrive. Those who meet the basic eligibility
requirements are then invited back for one to two additional days of assessments.

At the Washington program site, where Gateway to College operates alongside a more
typical dual-enrollment program for high-achieving students, there is a combined information
session for everyone interested in either program. Staff members consider transcripts, grade
point averages, credits earned, and age to determine which program is appropriate for a given
applicant. Most students who attend an information session or orientation do take further steps
in the application process, and return to take additional tests or submit transcripts and required
essays. For every 100 that inquire, 65 students at least partially complete an application for
Gateway to College.

Gateway to College programs typically administer the placement tests preferred by their
host colleges; the program sites in the study used either the Compass or ACCUPLACER test. A
student’s test results are considered alongside the number of credits he or she needs to graduate,
and program staff members assess whether they think the student stands a chance of graduating
Gateway to College in a timely manner. Most students who are turned away by the program are

19The API stands for the Adult Placement Indicator, an assessment that has since been phased out at most

Gateway to College program sites. It provided a quick (10- to 15-minute) test of students’ reading skills.

24

Table 2.1 (continued)

California

Colorado

Washington

Full

Gateway

Characteristic Site Site Site Sample Averagea

 Would be first in family to attend college (%) 38.2

12.5

15.2

25.7

-

Missing (%) 3.3

0.0

4.5

2.8

-

 Ever lived in a foster home (%) 6.7

0.0

6.2

4.8

7.4

 Qualified for free or reduced-price lunch
last year (%) 67.5

40.6

48.5

55.7

-

Missing (%) 2.4

1.6

3.0

2.4

-

 Household eligible for public assistance (%) 36.6

17.2

33.3

30.8

-

Missing (%) 3.3

0.0

6.1

3.2

-

 Currently employed (%) 7.4

32.8

18.5

16.7

-

 Reasons for difficulty staying and succeeding
 in schoole (%)

Academic problems 79.7

79.7

93.8

83.3

68.1

Infrequent attendance 61.0

90.6

76.9

72.6

72.6

Problems with my family or household 45.5

56.3

44.6

48.0

49.8

Problems with my peers 35.0

65.6

46.2

45.6

45.3

Nobody cared 34.1

56.3

43.1

42.1

47.7

Teachers don't know me 40.7

40.6

43.1

41.3

36.9

Problems with school administration/faculty 21.1

45.3

40.0

32.1

45.1

Frequent moving 27.6

28.1

30.8

28.6

30.7

Health problems not related to drugs/alcohol 15.4

37.5

24.6

23.4

29.1

Too many family responsibilities 18.7

32.8

16.9

21.8

33.4

Didn't feel the environment was safe 17.1

25.0

21.5

20.2

25.1

Conflicts with work/need more work hours 5.7

17.2

10.8

9.9

16.5

Problems with the legal system 8.9

14.1

7.7

9.9

16.7

Health problems related to drugs/alcohol 5.7

9.4

4.6

6.3

10.7

Problems speaking or reading English 6.5

4.7

1.5

4.8

6.3

Homelessness 4.1

3.1

3.1

3.6

10.1

 Reasons for applying to Gateway to Collegef (%)

To earn my high school diploma 99.2

100.0

98.5

99.2

-

To get started on my college goals 92.7

92.2

84.6

90.5

-

To be able to get a better job 87.0

93.8

86.2

88.5

-

To improve my feelings about myself 63.4

68.8

60.0

63.9

-

To make my family happy 68.3

43.8

46.2

56.3

-

To catch up to my peers 41.5

20.3

29.2

32.9

-

To get ready to join the military 10.6

6.3

6.2

8.3

-

To satisfy probation or parole requirements 8.1

4.7

4.6

6.3

-

 Sample size 123 64 66 253 -
(continued)

30

found so much value in the program is that all the students had similar situations and levels of
motivation: “All the people that were in my class were in the same boat. They all wanted to get
their education done and have a career. They were all so motivated. It was just so awesome.”
Interviewees in other programs indicated disconnection from their peers for various reasons,
including differences in priorities, perceived cultural differences related to socioeconomic status
(for example, one student described her classmates as wealthier and living “in a bubble”), and in
the case of online programs, physical separation. In one online program, students were instruct-
ed not to collaborate on work (although they sometimes did, having met at their former high
school); in another, while connecting with other students (for example through activity clubs)
was encouraged, the interviewee saw little reason to participate.

Based on the findings from these three program sites and comparisons with the national
student body of Gateway to College, the population served by Gateway to College is both
challenged and promising: While they are behind in credits and demonstrate behaviors such as
low grades and poor attendance, they must also possess a certain level of maturity, motivation,
and readiness to commit to a rigorous academic program like Gateway to College. In most
respects these young people resemble high school dropouts nationwide, but by design, Gateway
to College participants also possess a foundation of basic academic skills (that is, they can read
and write at an eighth-grade level or higher) that will need to be further developed in a relatively
short time to launch further academic achievement. While other nontraditional educational
programs serving at-risk young adults exist alongside Gateway to College, none emerges as a
comprehensive alternative in the eyes of the students themselves.

35

institution. Like the Colorado program site, the California program site uses the Roadtrip Nation
curriculum, but as part of its post-Foundation-term career-exploration course instead of its ELA
course. In addition, students participate in a “Leadership Shaping” course where both college-
and career-related topics are covered. At this program site, the emphasis on career development
also mirrors the goals of the host institution, a college that describes itself as having a balanced
focus on transfer to a four-year institution and career technical education.

The variation in how program sites implement this component of the model is largely
driven by two main factors: the host institution’s mission and curriculum, and the needs of the
Gateway to College student population as identified by the local Gateway to College staff.
Alignment with the host institution is important because of the program’s dual-enrollment
design. The three program sites in the study emphasized the Career Development course
component to the degree that staff members felt would best position students to transition to the
host institution and meet its course requirements.

In summary, all of the program sites in the study implemented three of the four courses
prescribed for the Foundation term, but only one of the three (the Washington program site)
implemented the Career Development course as prescribed. However, all three program sites
managed to maintain the content and intent of the Career Development course — that is, they
provided students with an opportunity to explore possible career paths and exposed them to
career-related skills. Conversations with Gateway to College National Network and local staff
members reveal that this level of adaptation is expected and that the model allows for flexibility
so long as program sites are able to deliver the basic intended information.

Data from the student follow-up survey suggest that the curriculum being implemented
at the three program sites in the study resonates with students’ needs. Gateway to College
students who responded to the survey overwhelmingly agreed that their course work — both the
course content and the study skills they had gained — was meaningful preparation for both
college and “the real world.” Where additional work may be needed is in more clearly develop-
ing the model’s parameters of flexibility: how much is acceptable with respect to both content
and mode of delivery, and examples of what acceptable variation might look like.

For example, it may be helpful to have an explicit discussion about how central the Ca-
reer Development component should be to the program model, since at one program site the
Career Development course was central to the Foundation term experience, while at another the
course was discontinued and its elements incorporated into another course. In the next phase of
the program model’s evolution, Gateway to College may want to consider providing specific
guidance about how the Career Development component should be incorporated into the
student experience. This guidance could include a range of examples, and would likely need to

37

sticking all these kids in [the same levels], we are trying to adapt to meet them where they are.”
According to one staff member, the level and type of differentiation needed in instruction can
vary from year to year. The program must adjust how the learning communities are formed and
the levels of math offered after it sees students’ math placement results.

In contrast, the California and Washington program sites tailored math instruction to
students’ skill levels by offering personalized computer-based instruction within a larger-group
setting. Sometimes the Gateway to College instructor would lead lessons for the whole group.
Other times, instructors would pay attention to individual students or occasionally to small
groups of students working on the same topic. The computer-based math courses are similar to
what one might see in a community college developmental education course (that is, a remedial
course) implementing an accelerated math model. This strategy allowed the programs to keep
the learning communities together while still responding to varying student needs, although the
peer social dynamic in this kind of class might well be different from one in which students at
the same level are working on the same projects.

Again, in this component of the Gateway to College model, each program site demon-
strates a need for some flexibility in implementing the model. As was the case with the core
courses, the learning communities were formed in different ways based on local Gateway to
College staff members’ assessments of student needs. This approach is not atypical of programs
that serve at-risk and dropout young people. In fact, it is often considered necessary to allow
flexibility in the implementation of programs for young people like these, since they have such
diverse needs. As past research has shown, there is no single profile of dropout young adults.4
Gateway to College serves a well-defined population, yet the three program sites in the study
showed significant variations in student demographics, backgrounds, and levels of academic
readiness. Programs need to consider how to respond to students’ diverse needs.

At the broadest level, the learning community component of the model was implement-
ed as intended: All three program sites in the study created cohorts of students that were
maintained throughout the Foundation term. The program sites chose different approaches to
creating learning communities based on their informal assessments of students’ needs. Given
the wide range of student needs and host-institution instructional practices, this level of varia-
tion appears to be necessary and appropriate. It may be helpful to articulate to program sites
more explicitly that this level of flexibility is acceptable and to have a conversation about which
practices (for example, different ways of grouping students) can be implemented without
violating the intent of the model, and which cannot.

4America’s Promise Alliance (2014).

56

that is already in line with Gateway to College’s current thinking regarding future implementa-
tion of the model. According to the Gateway to College Annual Report, the National Network is
currently exploring a certification system that would define, standardize, and track continuous
improvement at Gateway to College program sites.1

The current high-level assessment reveals that most of the model’s five core compo-
nents were implemented fairly consistently at the three program sites in this study. However,
before any researcher can conduct a more precise analysis of the implementation of these
broadly defined components, the National Network will need to develop additional definition
and guidance to help program sites make concrete decisions about how they should operate.
The implementation findings from the three program sites in this study suggest that the National
Network may want to consider creating a regimen of training and support that would give
programs across the country a consistent understanding of the model’s components without
being too prescriptive. Since local programs already do not take advantage of all the training
opportunities currently available to them, it may also be necessary to create better mechanisms
for encouraging staff participation.

Doing so — creating a better regimen of training and support while improving the
mechanisms that encourage staff participation in that training — could provide two benefits.
First, it could provide local program sites, new and old, with concrete guidance for how each
component of the model should be implemented. Second, it could provide the National Network
and local program sites with a framework that would help identify areas where program sites
are out of line with the model and allow the National Network to provide more precise and
targeted technical assistance to address those areas.

Regardless, the variations and adaptations that are readily seen at the three program
sites in the study reveal a few lessons about the Gateway to College model’s implementation.
First, one of the main adaptations that occurred across all three program sites was the addition
of a course after the Foundation term. Program sites recognized the need for an additional
mechanism to stay in contact with students beyond the Foundation term and all decided that this
adaptation to the model would allow them to do so. Gateway to College may want to consider
adopting this adaptation more formally at other program sites as well.

The main variations across the three program sites were differences in (1) how the ca-
reer development course was implemented, (2) how the learning communities were formed,
(3) how instructors viewed their role, (4) what program sites determined project-based learning
should look like in the classroom, and (5) at what rates students transitioned to mainstream
community college. The first two adaptations were primarily influenced by two factors: the

1Gateway to College National Network (2013).

57

policies and practices of program sites’ postsecondary hosts and program sites’ desire to be
responsive to local students’ needs as they saw them (much the same impulse that led them to
create post-Foundation term courses). These adaptations do not undermine the program’s theory
of change or compromise the fidelity of implementation at the three program sites in the study;
rather, they suggest that the Gateway to College model must continue to be nimble to be
successfully implemented in varied postsecondary education settings while meeting the needs of
diverse student populations. However, Gateway to College may need to consider balancing this
flexibility with more concrete parameters for future implementation.

The subsequent two variations related to the Principles of Teaching and Learning (how
instructors viewed their role and how project-based learning was interpreted) were primarily
influenced by variations in staff attitudes, training shortages, or inconsistent messages regarding
how these principles should be implemented. These variations suggest that program sites would
benefit from additional or more consistent training and support from the National Network,
once the National Network reaches a clear and consistent understanding of how these high-level
principles should be put into operation.

The biggest variation in implementation across the three program sites in the study was
in retention rates: whether they kept students in the program long enough to transition to
mainstream community college. While there are limited clues to the reasons for the program-
site-level differences in retention rates, one possibility is that more academic support is needed
during the Foundation term in order to get students more consistently to the level they need to
be successful. Given that only 42 percent of students passed all of their Foundation term
courses, it is possible that Gateway to College is maintaining a level of rigor and high expecta-
tions that is important, but that for many students, the curriculum requires a higher level of
academic support and intervention than what is currently provided.

Another feature observed in the qualitative data that may be contributing to this varia-
tion is that — as previously discussed — at the Washington program site, more emphasis is
placed on attaining a postsecondary degree than on earning a high school diploma. Given the
long road to a postsecondary degree, it is possible that the decreased emphasis on earning a high
school diploma may be depriving students of an opportunity to experience momentum. This
may be particularly true for students at the Washington program site, who started the program
with far fewer credits than the students at other program sites.

It is important to remember that these observations and possible explanations are based
on observations from only three program sites that are not necessarily representative of all the
program sites in the National Network. Additional investigation should be conducted to further
explore these ideas.

	Cover
	Title
	Funders
	Overview
	Contents
	List of Exhibits
	Preface
	Acknowledgments
	Executive Summary
	Chapter 1: Introduction and Study Overview
	Chapter 2: A Closer Look at the Gateway to College Model and the Student Population Served
	Chapter 3: Implementation of the Gateway to College Program
	Chapter 4: Summary and Discussion of Implementation Findings
	Appendix A: Lessons Learned About Student Outreach
	Appendix B: Data-Collection Activities
	References
	About MDRC

